ACE Clouds: Motivation and Mission Concept Jay Mace, Graeme Stephens, Roger Marchand, Steve Ackerman, Dave Starr, Steve Platnick, Ann Fridlind, Steve Ghan Advance our ability to observe and predict changes to the Earth's hydrological cycle and energy balance in response to climate forcings, especially those changes associated with the effects of aerosol on clouds and precipitation. Everything else... • IPCC AR4: Cloud Feedbacks are a major source of climate change uncertainty - both to warming and global precipitation changes. Cloud-related feedback processes dominate these uncertainties. ### So, why can't the cloud feedback problem be solved? Existing measurements provide an excellent foundation from which to build, however, the problem is not solved (and shows amazingly little progress over the years). Why? Two Fundamental Reasons... - 1. The problem is severely under-constrained with existing data. - 2. The majority of the condensate in the atmosphere is hidden from most of our sensors What is *the nature of the problem*? It is one of **process** – understanding processes that move water through the climate system via formation and evolution of particles. • It is the vertical profiles of particle distributions (aerosol, cloud, precip) that must be inferred by remote sensors if some *understanding of process* is to emerge. ## MODELS Are Evolving to Resolve Process... evolution Models are evolving toward global cloud resolving models By late 2010's, global climate models will begin to resemble global cloud resolving models As models progress down in scale, the parameterization of *microphysical processes* increasingly becomes the weak link and global-scale observations will become increasingly important. ### **Evolution of our Measurement Strategy** Past (passive): Grossly characterize the bulk properties of profiles Present (A-Train): Characterize the basic profile of microphysics Future (ACE): Characterize the processes that drive changes to particles in the column 1. The problem is **severely under-constrained with existing data**. To resolve process, we need independent measurements that constrain simultaneously multiple particle modes. Future (ACE): Characterize the processes that drive changes to particles in the column ## 1. The problem is severely under-constrained with existing data.... Where we have been: Capturing gross character of atmospheric columns can be done with passive only (vis, IR, Microwave) Where we are now (A-Train): Capturing the essential cloud microphysical structure requires active measurements (combined with passive) that can penetrate optically thick clouds However, resolving structure does not imply resolving process... Where we need to be (ACE): Resolving process requires vertically resolved, multiple, independent parameters that are sensitive to specific processes. #### 2. The majority of the condensate in the atmosphere is **invisible** to passive sensors The majority (>50% in the tropics and >20% in the midlatitudes) of condensed water is effectively **hidden** from visible and IR sensors – i.e. completely obscured by overlying condensate. Nearly 100% of ice is hidden from passive microwave. ## So, why hasn't the cloud process/feedback problem be solved? The sensors we have flown are sensitive to **only the 2nd moment** of some vertically weighted integral of the vertically varying PSD. The majority of condensed water **is effectively invisible** to spaceborne solar and IR radiometers. Present Situation: The problem is severely under-constrained and will not be solved with existing data sets. To infer the processes important to the cycling of water through the climate system, measurements must be able to sense the vertical structure of independent parameters sensitive to particle evolution. So.... Climate Prediction Uncertainty in **2008** is overwhelmingly due to clouds.... Without ACE.... Climate Prediction Uncertainty in **2038** is overwhelmingly due to clouds.... Our goal has been to look at the problem, the potential of technology, and devise a mission that can actually accomplish a meaningful goal — to create a data set that can be used to solve the the cloud feedback problem in GCMs. ## **ACE Clouds STM – Overall Approach** Approach: Define Cloud System-Specific Science Questions that will advance the science of the early '20's. Then determine what geophysical parameters (at what resolution and error tolerances) are needed to address a question. What *combination of measurements* (within reasonable technological limitations) would provide the geophysical parameters via retrieval algorithms? What are the requirements of measurements to achieve science? ## Sample of Cloud/Aerosol/Precip process-specific science questions - ➤ Cirrus (morphology) How is the role of cirrus in the water budget of the upper troposphere shaped by the dynamical and thermodynamical settings in which the clouds form? - ➤ Deep Convection (microphysics) What are the essential cloud radiative feedbacks on tropical convection and how are these feedbacks influenced by ice microphysics? - ➤ Boundary Layer (Aerosol-Cloud Interaction) How do aerosols affect the initiation and occurrence of drizzle and precipitation in boundary-layer clouds? - Frontal Clouds (Energetics) What role does the seasonal cycle of middle latitude cloud radiative forcing play in the poleward transport of sensible heat and how is this radiative forcing partitioned between cloud types such as cirrus, nimbostratus, etc.? ## Geophysical Parameters Required to Address Science Questions | | Parameter | Specification | | | |--------------|---|----------------------|--|--| | Morphology | 1. Cloud Layer Detection | 2% | | | | | 2. Cloud Top Height | 250m (R), 100 | | | | | | m (G) | | | | | 3. Cloud Base Height | 250m (R), 100 | | | | | | m (G) | | | | | 4. Cloud Top Phase | 5% | | | | | 5. Precipitation Detection | 10% | | | | | 6. Vertical Motion | | | | | | 7. Multilayer Cloud Detection | 5% | 8. Cloud Phase Profile | 20% | | | | | 9. Precipitation Profile | 10% | | | | Microphysics | 10. Water Content Profile | 10-25% | | | | and Aerosol | 11. Cloud Water Path | 10% | | | | | 12. Cloud Particle Size Profile | 10-25% | | | | | Precipitation Particle Size | 10% | | | | | Profile | | | | | | 14. Precipitation Rate Profile | 20-50% | | | | Energetics | Cloud Column Optical | 10% | | | | | Depth | | | | | | 16. Layer Effective Radius | 10% | | | | | 17. Extinction Profile | 5% | | | | | 18. Radiative Effect | 10% or | | | | | | 25 W m ⁻² | | | | | 19. Latent Heating | 5 K day 1 km 1 | | | R: Required G: Goal # ACE Clouds Instrument Requirements/Goals | Instrument | Measurement | Microphysical
Constraint | |--|---|--| | Dual Frequency Radar (Requirement) | Radar Reflectivity Doppler Velocity Path Integrated Attenuation | 6 th moment of cloud drop size distribution Distinguishes Cloud from Precip 2 nd /3 rd moment of drop size distribution (weighted by 94 GHz reflectivity). Column Liquid and Drop sizes due to differential attenuation | | High Spectral Resolution Lidar (Requirement) | Cloud and Aerosol Extinction | 2 nd moment of cloud drop and aerosol size distribution Aerosol Cloud Interactions | | Aerosol/Cloud Polarimeter (Requirement) | Reflectances (some polarized) at multiple view angles. | Cloud phase, particle size, 2 nd moment of drop size distribution near cloud top Radiative-effective ice cloud-habit near "cloud top". Combined with Active measurements to contribute to profile properties of cloud and aerosol properties. | | Microwave
Radiometer (Goal) | Microwave brightness temperatures | Column liquid water path Surface precipitation rate Powerful passive constraint when combined with radar | | Sub-mm
Radiometer (Goal) | Brightness temperature | Column ice and size constraint for ice clouds.
Powerful passive constraint when combined with radar | | Infrared
Radiometer (Goal) | Multispectral Infrared - radiances | Infrared emission; related to cloud temperature (altitude), phase, and particle size (near cloud top). Powerful passive constraint when combined with Lidar and Radar for night time measurements. | Table 2.1 ACE Cloud Science Traceability Matrix | Category | Topical Themes | Geophysical Parameters and Error Tolerance Requirements ¹ | | | | Measurement and Instrument
Requirements ² | |--------------|--|--|---------------------------------|----------------------|----------------------------|---| | Morphology | Occurrence and | | | Narrow Nadir | Wide Swath | 1. W Band Radar (Table 5.1) (1- | | | macroscale structure | | | Swath | | 19) | | | (vertical and | Morphology | 1. Cloud Layer Detection | 2% | 5% (optical depth > 0.3) | | | | horizontal) of clouds | | 2. Cloud Top Height | 250m (R), 100 | 1500 m (ice) 1000 m (liq) | 2. Ka Band Radar (Table 5.1) | | | and precipitation and | | | m (G) | | (1,2,3,5,7,9,10,11,14,19,20) | | | interaction with large- | | 3. Cloud Base Height | 250m (R), 100 | | | | | scale meteorological | | | m (G) | | 3. High Spectral Res. Lidar (Table | | | and thermodynamic | | 4. Cloud Top Phase | 5% | 20% | 5.2) (1,2,4,7,10,12,17,15,20) | | | forcing. | | 5. Precipitation Detection | 10% | 20% | | | Microphysics | Microphysical | | 6. Vertical Motion | | | 4. High-Resolution VIS-SWIR | | | Processes that form, | | 7. Multilayer Cloud Detection | 5% | Detection of cirrus | Imager (Table 5.3) (primary | | | maintain, and cause | | , | | (t~0.3-7 depending on | =1,2,11,15,16,18; assist = 10, 12, | | | changes to profiles of | | | | geometry) over lower | 17) | | | aerosol, clouds, | | | | water cloud | | | | precipitation and the | | 8. Cloud Phase Profile | 20% | | 5. Wide Swath Vis-IR Imager | | | interactions between | | 9. Precipitation Profile | 10% | | (Table 5.3), (primary = | | | them. | Microphysics | - | 10-25% | | 1,4,7,11,12 1,2,4,7,11,15,16,18; | | | | and Aerosol | 11. Cloud Water Path | 10% | 25% | assist = 10, 12, 17) | | Aerosol | The specific role of | | 12. Cloud Particle Size Profile | 10-25% | | 5 1 5 11 | | | aerosol in modifying | | 13. Precipitation Particle Size | | | 6. Low Freq. Microwave (Table | | | the occurrence and | | Profile | 1070 | | 5.4) (5,10,11,12,13,14,16,19, | | | properties of clouds | | | 20-50% | | 5,11) | | | and precipitation. | Energetics | 15. Cloud Column Optical | | 20% | 7. High Freq. Microwave (Table | | | | Liver getties | Depth | | | 5.5) (10,11,12,13, 11, 16) | | | | | | 10% | 20% (lig) 30% (ice) | 3.3) (10,11,12,13, 11, 10) | | | | | • | 5% | 2070 (114) 5070 (122) | | | | | | 18. Radiative Effect | | 10 W m ⁻² (TOA) | | | | | | | 25 W m ⁻² | (1217) | | | | | | 19. Latent Heating | 5 K day 1 km 1 | | | | | | | | | | | | Energetics | Maintenance of and | | | | | | | Energetics | | | | | | | | | changes to the
energetic balance of | | | | | | | | the atmosphere and | | | | | | | | earth system due | | | | | | | | aerosol, clouds, and | | | | | | | | precipitation. | | | | | | | | precipitation. | | | | | | Real Cirrus PSD from TC4 With fixed dBZ (-15) and extinction (1/km), the IWC can vary by a factor 3! 4-parameter theoretical cirrus PSD ## 1. The problem is severely under-constrained with existing data.... #### ACE Clouds Near-Term Research Goals: Important to recognize that operational algorithms to derive aerosol, cloud, and precipitation property profiles from multiple combined active and passive instruments exist do not exist. For ACE goals to be met, investment in algorithm development in the immediate several years is necessary. #### **Critical Activities:** - 1. Development of ACE Suborbital Instruments with more sensitivity and capability than the flight models to fly as a package on ER2 or Global Hawk 1) dual frequency scanning radar, 2) HSRL Lidar, 3) Imaging Polarimeter, 4) Microwave radiometer, 5) Sub-mm radiometer, 6) Thermal IR Imager - 2. Creation of instrument simulator codes and forward models that can operate within detailed atmospheric models so that retrieval algorithms can be developed and validated within controlled situations - 3. Creation of data sets with ACE suborbital instruments to test and validate emerging ACE algorithms. - Series of biannual suborbital deployments to sample cloud systems of increasing complexity with ACE suborbital instrument package and in situ aircraft. - 4. Focused analysis of existing NASA data sets (i.e. TC4 and Crystal FACE) that have ACE-like active (radar and lidar) and passive measurements with coincident in situ validation.